UTAH'S TEN YEAR PLAN CHRONIC HOMELESSNESS

Focused "housing first" model: combines housing with supportive treatment services in mental and physical health, substance abuse, education and employment.

2015 FACT SHEET

10-year plan to end chronic

homelessness*

*Those experiencing homelessness for longer than one year or four episodes of homelessness in the three years and who have a disabling condition.

Homeless families have decreased by


Those living on the street is well under the national average

The ten year plan centers on:

- Collaboration among local and state governments and community partners.
- · Coordinated services to target most vulnerable experiencing homelessness.
- Increased permanent supportive housing primarily for chronically homeless persons.
- Improved data collection and assessment.

average saved

for every housed and supported chronically homeless individual

chronic individuals 2015

in chronic homelessness


Utah is approaching a

"functional zero"

with chronic homelessness

All 178 individuals are known by name and can be connected with housing resources, if they choose.

Number of Chronically Homeless Persons*

*2005 to 2014 chronic count is annualized, the 2015 chronic count was not annualized.

Source: 2015 Annualized Utah Homeless Point-in-Time

FACTS:

- Chronically homeless individuals make up less than 10% of the homeless population but consume 50% + of resources.
- Disabling conditions include mental illness, alcoholism and drug addiction.
- They are high consumers of costly services, such as emergency room visits, jail stays, criminal justice costs,

BENEFITS:

- Capacity for short-term stays in shelter
- Reduction in cost to system
- Coordination of resources for maximum utilization of funding
- Improved quality of life with 20% increased self sufficiency post-housing

For more information: housing.utah.gov/housing

Tamera Kohler, Director, State Community Services Office tkohler@utah.gov or 801-468-0148

Department of Workforce Services

CHRONIC HOMELESSNESS

- •Bear River Association of Governments, Logan
- Canyon Creek Women's Crisis Center, Cedar City
- •Catholic Community Services, Salt Lake City
- •Center for Women and Children in Crisis, Juab, Utah and Wasatch Counties
- •Citizens Against Physical and Sexual Abuse, Logan
- •Community Action Services, Provo
- •Community Resources and Development Division, Salt Lake County
- •D.O.V.E. Center, Cedar City
- •Davis Behavioral Health, Layton
- •Davis County Housing Authority
- •Family Connection Center, Davis County
- Family Promise Salt Lake, Salt Lake City
- Five County Association of Governments, St. George
- •Four Corners Behavioral Health, Moab
- Fourth Street Clinic Wasatch Homeless Health Care, Salt Lake City
- •Friends of the Coalition, Provo
- •Golden Spike Outreach, Provo
- •Homeless Veterans Fellowship, Ogden
- Housing Assistance Management Enterprise, Salt Lake City

- •Housing Authority of the County of Salt Lake, Salt Lake County
- •Iron County Care and Share, Cedar City
- •Mountainlands Community Housing Trust, Park City
- •New Horizons Crisis Center, Richfield
- •Ogden Housing Authority
- •South Valley Sanctuary, West Jordan
- •Southwest Behavioral Health, St. George
- •St. Anne's Center, Ogden
- •Switchpoint, St. George
- •The Road Home, Salt Lake City
- •Uintah Basin Association of Governments, Vernal
- •Utah Legal Services, statewide
- •Valley Mental Health, statewide
- •Volunteers of America, statewide
- Wasatch Mental Health Services, Provo
- •Weber Housing Authority, Ogden
- •Weber Human Services, Ogden
- Your Community Connection, Davis County
- •YWCA of SLC, Salt Lake City